Radiative Corrections for Lepton Scattering

Andrei Afanasev

Hampton University and Jefferson Lab

Presentation for Fermilab Neutrino Community, Feb. 22, 2008

Collaborators: I. Akushevich, N. Merenkov, A. Ilyichev, K. Joo, V. Burkert, S. Brodsky, C. Carlson, M. Vanderhaeghen, G. Gilfoyle

Main problem Accelerated charge radiates

. ...While radiative corrections were the largest corrections to the data, and involved a considerable amount of computation, they were understood to a confidence level of 5% to 10% and did not significantly increase the total error in the measurements.

Henry W. Kendall Nobel Lecture, December 8, 1990

. Uncertainties in QED radiative corrections limit interpretability of precision experiments on electron-hadron scattering

Plan of talk

Radiative corrections for electron scattering

- . Model-independent and model-dependent; soft and hard photons
- . Refined bremsstrahlung calculations
- . Two-photon exchange effects in the process $e+p_e+p$

Rad. corrections for electroweak processes

Example:

Measurements of Elastic Nucleon Form Factors

•Based on one-photon exchange approximation

$$\begin{split} M_{fi} &= M_{fi}^{1\gamma} \\ M_{fi}^{1\gamma} &= e^2 \overline{u}_e \gamma_\mu u_e \overline{u}_p (F_1(t) \gamma_\mu - \frac{\sigma_{\mu\nu} q_\nu}{2m} F_2(t)) u_p \end{split}$$

•Two techniques to measure

$$\sigma = \sigma_0 (G_M^2 \tau + \varepsilon \cdot G_E^2) : Rosenbluth technique$$

$$\frac{P_x}{P_z} = -\frac{A_x}{A_z} = -\frac{G_E \sqrt{\tau} \sqrt{2\varepsilon (1-\varepsilon)}}{G_M \tau \sqrt{1-\varepsilon^2}} : Polarization technique$$

$$G_E = F_1 - \tau F_2, \quad G_M = F_1 + F_2$$

$$(P_v = 0)$$

Latter due to: Akhiezer, Rekalo; Arnold, Carlson, Gross

Do the techniques agree?

- . Both early SLAC and Recent JLab experiments on (super)Rosenbluth separations followed Ge/Gm~const
- . JLab measurements using polarization transfer technique give different results (Jones'00, Gayou'02)

Radiative corrections, in particular, a short-range part of 2-photon exchange is a likely origin of the discrepancy

Basics of QED radiative corrections

(First) Born approximation

Initial-state radiation

Final-state radiation

Cross section ~ d_/_ => integral diverges logarithmically: **IR catastrophe**

Vertex correction => cancels divergent terms; Schwinger (1949)

$$\sigma_{\text{exp}} = (1 + \delta)\sigma_{Born}, \quad \delta = \frac{-2\alpha}{\pi} \{ (\ln \frac{E}{\Delta E} - \frac{13}{12}) (\ln \frac{Q^2}{m_e^2} - 1) + \frac{17}{36} + \frac{1}{2} f(\theta) \}$$

Multiple soft-photon emission: solved by exponentiation, Yennie-Frautschi-Suura (YFS), 1961

$$(1+\delta) \rightarrow e^{\delta}$$

Complete redictive correction in O(Born Log-enhanced but calculable (a,c,d) (a) (b) (d) (c) (e) (g)(h)

Radiative Corrections:

- Electron vertex correction (a)
- Vacuum polarization (b)
- Electron bremsstrahlung (c,d)
- Two-photon exchange (e,f)
- Proton vertex and VCS (g,h)
- Corrections (e-h) depend on the nucleon structure
- •Meister&Yennie; Mo&Tsai
- •Further work by Bardin&Shumeiko; Maximon&Tjon; AA, Akushevich, Merenkov;
- •Guichon&Vanderhaeghen'03: Can (e-f) account for the Rosenbluth vs. polarization experimental discrepancy? Look *for* ~3% ...

Main issue: Corrections dependent on nucleon structure

Model calculations:

- •Blunden, Melnitchouk, Tjon, Phys. Rev. Lett. 91:142304, 2003
- •Chen, AA, Brodsky, Carlson, Vanderhaeghen, Phys.Rev.Lett.93:122301,2004

Basic Approaches to QED Corrections

- L.W. Mo, Y.S. Tsai, Rev. Mod. Phys. 41, 205 (1969); Y.S. Tsai, Preprint SLAC-PUB-848 (1971).
 - . Considered both elastic and inelastic inclusive cases. No polarization.
- . D.Yu. Bardin, N.M. Shumeiko, Nucl. Phys. B127, 242 (1977).
 - . Covariant approach to the IR problem. Later extended to inclusive, semi-exclusive and exclusive reactions with polarization.
- E.A. Kuraev, V.S. Fadin, Yad.Fiz. 41, 7333 (1985); E.A. Kuraev,
 N.P.Merenkov, V.S. Fadin, Yad. Fiz. 47, 1593 (1988).
 - Developed a method of electron structure functions based on Drell-Yan representation; currently widely used at e⁺e⁻ colliders.

RC for Electroproduction of Pions

- AA, Akushevich, Burkert, Joo, Phys.Rev.D66, 074004 (2002)
 - Conventional RC, precise treatment of phase space, no peaking approximation, no dependence on hard/soft photon separation
 - . Can be used for any exclusive electroproduction of 2 hadrons, e.g., d(e,e'p)n (EXCLURAD code)

See http://www.jlab.org/RC for other codes Used in data analysis at JLab (and MIT, HERMES, MAMI,...)

Bethe-Heitler corrections to polarization transfer and cross sections

AA, Akushevich, Merenkov Phys.Rev.D64:113009,2001; AA, Akushevich, Ilychev, Merenkov, PL B514, 269 (2001)

Figure 2: Radiative corrections to the unpolarized cross section (left plot) and polarization asymmetries (right plot) defined in (41). Solid and dashed lines corresponds to longitudinal and transverse cases. $S=8~{\rm GeV^2}$.

In kinematics of elastic ep-scattering measurements, cross sections are more sensitive to RC

Electron Structure Functions (Kuraev, Fadin, Merenkov)

- For polarized ep->e'X scattering, AA et al, JETP 98, 403 (2004); elastic ep: AA et al. PRD 64, 113009 (2001).
 - . Resummation technique for collinear photons (=peaking approx.)
 - Difference <0.5% from previous calculation including hard brem

Separating soft 2-photon exchange

- . Tsai; Maximon & Tjon (k_0)
- Grammer & Yennie prescription PRD 8, 4332 (1973) (also applied in QCD calculations)
- . Shown is the resulting (soft) QED correction to cross section
- . Already included in experimental data analysis
- . NB: Corresponding effect to polarization transfer and/or asymmetry is zero

Calculations using Generalized Parton Distributions

Model schematics:

- Hard eq-interaction
- •GPDs describe quark emission/absorption
- •Soft/hard separation
 - •Use Grammer-Yennie prescription

Hard interaction with a quark

AA, Brodsky, Carlson, Chen, Vanderhaeghen, Phys.Rev.Lett.93:122301,2004; Phys.Rev.D72:013008,2005

Two-Photon Effect for Rosenbluth Cross Sections $\sigma_R/(\mu_p\,G_D)^2$

Data shown are from Andivahis et al 1.24 PRD 50, 5491 (1994)

- . Included GPD calculation of twophoton-exchange effect
- . Qualitative agreement with data:
- Discrepancy likely reconciled

3

Updated Ge/Gm plot

AA, Brodsky, Carlson, Chen, Vanderhaeghen, Phys.Rev.Lett.93:122301, 2004; Phys.Rev.D72:013008, 2005

Andrei Afanasev, Discussion with Fermilab Neutrino Community., 2/22/08

Full Calculation of Bethe-Heitler Contribution

Additional work by AA et al., using MASCARAD (Phys.Rev.D64:113009,2001) Full calculation including soft and hard bremsstrahlung

Radiative leptonic tensor in full form AA et al, *PLB 514, 269 (2001)*

$$L^{r}_{\mu\nu} = -\frac{1}{2}Tr(\hat{k}_{2} + m)\Gamma_{\mu\alpha}(1 + \gamma_{5}\hat{\xi}_{e})(\hat{k}_{1} + m)\overline{\Gamma}_{\alpha\nu}$$

$$L^{r}_{\mu\nu} = -\frac{1}{2}Tr(\hat{k}_{2} + m)\Gamma_{\mu\alpha}(1 + \gamma_{5}\hat{\xi}_{e})(\hat{k}_{1} + m)\overline{\Gamma}_{\alpha\nu}$$

$$\Gamma_{\mu\alpha} = \left(\frac{k_{1\alpha}}{k \cdot k_{1}} - \frac{k_{2\alpha}}{k \cdot k_{2}}\right)\gamma_{\mu} - \frac{\gamma_{\mu}\hat{k}\gamma_{\alpha}}{2k \cdot k_{1}} - \frac{\gamma_{\alpha}\hat{k}\gamma_{\mu}}{2k \cdot k_{2}}$$

$$\Gamma_{\alpha\nu} = \left(\frac{k_{1\alpha}}{k \cdot k_{1}} - \frac{k_{2\alpha}}{k \cdot k_{2}}\right)\gamma_{\nu} - \frac{\gamma_{\alpha}\hat{k}\gamma_{\nu}}{2k \cdot k_{1}} - \frac{\gamma_{\nu}\hat{k}\gamma_{\alpha}}{2k \cdot k_{2}}$$

$$\Gamma_{\alpha v} = \left(\frac{k_{1\alpha}}{k \cdot k_1} - \frac{k_{2\alpha}}{k \cdot k_2}\right) \gamma_v - \frac{\gamma_\alpha \hat{k} \gamma_v}{2k \cdot k_1} - \frac{\gamma_v \hat{k} \gamma_\alpha}{2k \cdot k_2}$$

Additional effect of full soft+hard brem +1.2% correction to -slope

Resolves additional ~25% of Rosenbluth/polarization discrepancy!

Charge asymmetry

- Cross sections of electron-proton scattering and positron-proton scattering are equal in one-photon exchange approximation
 - Different for two- or more photon exchange

To be measured in JLab Experiment 04-116, Spokepersons AA, W. Brooks, L. Weinstein, et al.

Phase Space Contributing to the absorptive part of 2_-exchange amplitude

• 2-dimensional integration (Q_1^2, Q_2^2) for the elastic intermediate state

3-dimensional integration (O 2 O 2 W2) for inelastic excitations

Examples: MAMI A4 E= 855 MeV $\underline{\text{cm}} = 57 \text{ deg};$ SAMPLE, E=200 MeV

Other theoretical developments

- Blunden et al., Phys.Rev.C72:034612, 2005
 Approximate proton Compton amplitude by Born terms
- . Kondratyuk et al., nucl-th/0506026 Add intermediate _-excitation to the above
- Pascalutsa et al., hep-ph/0509055
 GPD approach extended to N__ transition
- . Borisyuk, Kobushkin, Phys.Rev.C72:035207,2005

Future task: Resummation of inelastic excitations at lower Q²

Two-photon exchange for electron-proton scattering

- Quark-level short-range contributions are substantial (3-4%); correspond to J=0 fixed pole (Brodsky-Close-Gunion, PRD 5, 1384 (1972)).
- Structure-dependent radiative corrections calculated using GPDs bring into agreement the results of polarization transfer and Rosenbluth techniques for Gep measurements
- . Experimental tests of two-photon exchange
 - . Comparison between electron and positron elastic scattering (JLab E04-116)
 - . Measurement of nonlinearity of Rosenbluth plot (JLab E05-017)
 - Search for deviation of angular dependence of polarization and/or asymmetries from Born behavior at fixed Q² (JLab E04-019)
 - Elastic single-spin asymmetry or induced polarization (JLab E05-015)
 - 2_ additions for parity-violating measurements (HAPPEX, G0)

Through active theoretical support emerged a research program of Testing precision of the electromagnetic probe Double-virtual VCS studies with two space-like photons

Radiative Corrections for Electro-Weak Processes

Semi-Leptonic processes involving nucleons

- Neutrino-nucleon scattering
 Per cent level reached by NuTeV. Radiative corrections for DIS calculated at a partonic level (D. Bardin et al.)
- . Neutron beta-decay: Important for V_{ud} measurements; axial-vector coupling g_A Marciano, Sirlin, PRL 56, 22 (1986); Ando et al., Phys.Lett.B595:250-259,2004; Hardy, Towner, PRL94:092502,2005
 - Extended to _N by Fukugita, Acta Phys.Polon.B35:1687-1732,2004; and D: Phys.Rev.D72:071301,2005, Erratum-ibid.D74:039906,2006;
 - . Kurylov, Phys.Rev. C65 (2002) 055501=> \sim 4% effect for $_{-total}$
- Parity-violating DIS: Bardin, Fedorenko, Shumeiko, Sov.J.Nucl.Phys.32:403,1980; J.Phys.G7:1331,1981, up to 10% effect from rad.corrections
- Parity-violating elastic ep (strange quark effects, weak mixing angle)

Implications for Nutev

- Diener, Dittmaier, Hollik, Phys.Rev.D69:073005,2004:
 - . Rad.Corrections used by NuTeV likely underestimated,
 - "...we compare results that differ in the input-parameter scheme, treatment of real photon radiation, and factorization scheme. The associated shifts in the theoretical prediction for the ratio of neutral- and charged-current cross sections can be larger than the experimental accuracy of the NuTeV result. ..."

Neutrino DIS

• Arbuzov, Bardin, Kalinovskaya, JHEP06(2005)078

$$E = 80 GeV$$

Figure 1: Relative effect of radiative corrections to $\nu - u$ NC scattering as a function of y for three fixed values of x.

Figure 2: Relative effect of radiative corrections to $\nu - d$ CC scattering as a function of y for three fixed values of x.

Parity Violating elastic e-N scattering

Longitudinally polarized electrons,

unpolarized target

$$A = \frac{\sigma_R - \sigma_L}{\sigma_R + \sigma_L} = \left[\frac{-G_F Q^2}{4\pi\alpha\sqrt{2}}\right] \frac{A_E + A_M + A_A}{2\sigma_{unpol}}$$

$$A_E = \varepsilon(\theta) G_E^Z G_E^{\gamma}$$

$$A_M = \tau G_M^Z G_M^{\gamma}$$

$$A_A = -(1 - 4\sin^2 \theta_W) \varepsilon' G_A^e G_M^{\gamma}$$

$$\tau = Q^{2}/4M^{2}$$

$$\epsilon = [1+2(1+\tau)\tan^{2}(\theta/2)]^{-1}$$

$$\epsilon' = [\tau(\tau+1)(1-\epsilon^{2})]^{1/2}$$

Neutral weak form factors contain explicit contributions from strange sea

Neutral weak form factors contain explicit contributions from strange sea
$$G_{E,M}^{Z}(Q^{2}) = (1 - 4\sin^{2}\theta_{W})(1 + R_{A}^{p})G_{E,M}^{p} - (1 + R_{A}^{n})G_{E,M}^{n} - G_{E,M}^{s}$$

$$G_{A}^{e}(Q^{2}) = -G_{A}^{Z} + (\eta F_{A}^{\gamma} + R^{e}) + \Delta s$$

$$\eta = \frac{8\pi\alpha\sqrt{2}}{1 - 4\sin^{2}\theta_{W}} = 3.45$$

Born and Box diagrams for elastic ep-scattering

- (d) Computed by Marciano, Sirlin, Phys.Rev.D29:75,1984, Erratum-ibid.D31:213,1985 for atomic PV (i.e., Q²_0)
- . (c) Presumed small, e.g., M. Ramsey-Musolf, Phys.Rev. C60 (1999) 015501

GPD Calculation of 2 Z-interference

• Can be used at higher Q², but points at a problem of additional systematic corrections for parity-violating electron scattering. The effect evaluated in GPD formalism is the largest for backward angles:

AA & Carlson, *Phys. Rev. Lett.* 94, 212301 (2005):

Measurements of strange-quark content of the nucleon are affected, _s may shift by ~10%

Important note: (nonsoft) 2_-exchange amplitude has no $1/Q^2$ singularity; 1_-exchange is $1/Q^2$ singular => At low Q2, 2_-corrections is suppressed as Q^2 P. Blunden used this formalism and evaluated correction of 0.16% for

2_-correction for ep-scattering via Z-exchange

- . 2_-correction to parity-violating asymmetry **does not cancel**. May reach a few per cent for GeV momentum transfers
- . Corrections are angular-dependent, not reducible to re-definition of coupling constants
 - Revision of _Z-box contribution and extension of model calculations to lower Q² is necessary
- Further developments:
 - . Zhu, Kao, Yang, Phys.Rev.Lett.99:262001,2007: Found essential Q2-dependence of EW box contributions
 - Tjon, Melnitchouk, arXiv:0711.0143 [nucl-th]: Model calculation of EW box

RC for Minerva

- For CC cross sections, anticipate 1-5% electromagnetic effects
 - . Bremsstrahlung calculations model-independent, but need to be matched with experimental cuts and acceptances
 - Electroweak box diagrams calculations depend on the used model of hadronic structure; can be constrained by existing (and forthcoming) info on 2_-exchange for elastic ep-scattering
- Expertise at JLab available to implement Rad. Corrections for data analysis of Minerva

